| REPORT DOCUMENTATION PAGE Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for review gathering and maintaining the data needed, and completing and reviewing the collection of information. Send complete receiving | | | | | | Form Approved
OMB NO. 0704-0188 | | |--|---|--|-------------------------------------|---|------------------------------------|--|--| | collection of information, including sug
Davis Highway, Suite 1204, Arlington, | gestions for reducing this burd
VA 22202-4302, and to the Of | len, to Washington I
fice of Management | Headquarters Ser
and Budget, Par | vices, Directorate
perwork Reduction | for information
Project (0704-0 | on estimates or any other aspect of this Operations and Reports, 1215 Jefferson 0188), Washington, DC 20503. | | | 1. AGENCY USE ONLY (Leave b | i i i i i i i i i i i i i i i i i i i | | | | | E AND DATES COVERED Jan 93 - 30 Jun 96 | | | 4. TITLE AND SUBTITLE | 0/ | 18/96 | | rinal | | NDING NUMBERS | | | Synthesis and Polymerization of New Imine Monomers: Azaethylenes, Azabutadienes, and Azaallenes 6. AUTHOR(S) H.K. Hall, Jr. | | | | | | DAAH04-93-6-0013 | | | 7. PERFORMING ORGANIZATION NAMES(S) AND ADDRESS(ES) Department of Chemistry The University of Arizona Tucson, AZ 85721 | | | | | 8. PEI | RFORMING ORGANIZATION
PORT NUMBER | | | 9. SPONSORING / MONITORING | G AGENCY NAME(S) A | AND ADDRESS | S(ES) | | | ONSORING / MONITORING | | | U.S. Army Research Office
P.O. Box 12211
Research Triangle Park, NC 27709-2211 | | | | | | 30588-11-CH | | | 11. SUPPLEMENTARY NOTES | | | | | | | | | an official Department of | the Army position | ed in this re
, policy or d | port are the
lecision, ur | ose of the a
nless so des | author(s) a
signated b | and should not be construed as by other documentation. | | | 12a. DISTRIBUTION / AVAILABILITY STATEMENT | | | | | 12 b. C | 12 b. DISTRIBUTION CODE | | | Approved for public relea | | limited. | | | | | | | The synthesis and polymerization of a wide variety of azaethylenes (imines) and azabutadiene were studied. The overall results were modest. Despite systematic manipulation of substituents to favor polymerization, high polymers were obtained infrequently and their physical properties were not outstanding. Exploratory work led to novel polyaromatic quinonimines. This led to an AASERT project where this work will be described in detail. | | | | | | | | | 14. SUBJECT TERM synthesis, polymen | 96091 f | 1 089 | - | OTIC QUAI | TITY INS | 15. NUMBER IF PAGES 16. PRICE CODE | | | 17. SECURITY CLASSIFICATION OR REPORT | 18. SECURITY CLAS | SIFICATION | | ITY CLASSIF | FICATION | 20. LIMITATION OF ABSTRACT | | | UNCLASSIFIED | UNCLASSI | FIED | _ | stract
CLASSIFI | ED | UL | | | NSN 7540-01-280-5500 | | | | | | Standard Form 200 (D | | # SYNTHESIS AND POLYMERIZATION OF NEW IMINE MONOMERS: AZAETHYLENES, AZABUTADIENES, AND AZAALLENES ## FINAL PROGRESS REPORT H.K. HALL, JR. **JUNE 18, 1996** U.S. ARMY RESEARCH OFFICE DAAH04-93-G-0013 DEPARTMENT OF CHEMISTRY UNIVERSITY OF ARIZONA TUCSON, AZ 85721 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED THE VIEWS, OPINIONS, AND/OR FINDINGS CONTAINED IN THIS REPORT ARE THOSE OF THE AUTHOR(S) AND SHOULD NOT BE CONSTRUED AS AN OFFICIAL DEPARTMENT OF THE ARMY POSITION, POLICY, OR DECISION, UNLESS SO DESIGNATED BY OTHER DOCUMENTATION. #### STATEMENT OF THE PROBLEMS STUDIED #### AND ## A SUMMARY OF THE MOST IMPORTANT RESULTS # **Summary** Synthesis and Polymerization of Imines (Azaethylenes and Azabutadienes) Statement of the Problem - In polymer chemistry the polymerization of olefins (C=C) and carbonyl monomers (C=O) is well established. In contrast, very little monomer-polymer chemistry is known for imines (C=N). A fundamental study of this problem was undertaken. Our approach was to synthesize new C=N monomers. The requirements were that these be isolable and purifiable, yet reactive in addition polymerizations and copolymerizations. Substituents would be kept to a minimum but stabilizing substituents on nitrogen would facilitate anionic radical or cationic polymerization. Our earlier work on the imines and azadienes was reviewed in Makromolekulare Chemie Symposium. [H.K. Hall, Jr. "Synthesis and Polymerization of Imines and Azadienes: New Polymerizable Monomers" Makromol. Chem., Macromol Symp. 54/55, 73 (1992)]" The general indications at that stage was that simple imines were a very limited class of monomers but that the 1-azadienes was a satisfactory new class. More recently we were able to detect C,N-dicyanomethane imine as an exceptionally reactive and fugitive monomer whose presence could be established only by trapping. A family of C-arylimines with several electron-accepting substituents on nitrogen was synthesized. Their attempted polymerizations led only to oligomers. Formaldehyde oxime and its o-benzyl derivatives were examined, but again only low molecular weights were obtained in this case by cationic polymerization. Here cyclic trimer was the product found most often. As to the azadienes, 3-methyl-N-phenylsulfonyl 1-aza-1,3-butadiene oligomerized anionically and participated in free radical copolymerizations with styrene comonomers. Studies aimed at synthesizing and polymerizing N-cyano-1-azabutadienes proved to be difficult and no real polymers could be obtained. Summing up all of the above work, it appears that our goal of identifying useful readily available and polymerizable imine monomers has not been met. In general, the monomers are difficult to purify, hydrolytically unstable and do not polymerize high molecular weight materials. ## **Publications** #### 1993-1995 - 1. B. Roekens, A.B. Padias, H.K. Hall, Jr., "C,N-Dicyanomethanimine," J. Chem. Res. (S) 162 (1993). - 2. P.A. Williams, K.A. Ellzey, A.B. Padias and H.K. Hall, Jr. "New Polyaromatic Quinoneimines from Anthraquinone" *Macromolecules* 26, 5820 (1993). - 3. P.A. Williams, J.M. Gosau, H.W. Boone, D.K. Park, A.B. Padias and H.K. Hall, Jr., "Novel Polyaromatic Quinone Imines" *Macromolecules* 28, 1 (1995). - H.K. Hall, Jr., I. Yahagi, X. Drujon, P.A. Williams, M. Bruck and A.B. Padias, "Syntheses and Structures of Heterocyclic Quinone Arylimines as Model Compounds for Polyaromatic Quinone Imines" *Macromolecules* 28, 9 (1995). - 5. H.K. Hall, Jr. "Novel Polyaromatic Quinonimines" ACS PMSE Preprints 72, 129 (1995). - 6. H.K. Hall, Jr. "Synthesis and Polymerization of Imines and Azadienes: New Polymerizable Monomers" *Makromol. Chem., Macromol Symp.* 54/55, 73 (1992). - 7. B.A. Bonner, A.B. Padias and H.K. Hall, Jr., "The Polymerization of 3-Methyl-N-(phenylsulfonyl)-1-aza-1,3-butadiene" *Polym. Bull.* 28, 517 (1992). - 8. D.D. Parker, A.B. Padias, and H.K. Hall, Jr. "Synthesis and Polymerization of Azaethylenecarbonitrile Monomers" MS in preparation. - 9. D.D. Parker, A.B. Padias, and H.K. Hall, Jr., "Synthesis and Polymerization Studies of Formaldehyde Oximes and its Derivatives" MS in preparation. - 10. I.S. Kee, A.B. Padias, and H.K. Hall, Jr., "N-Cyano-1-aza-1,3-butadienes" J. Chem. Res. MS in preparation.